
#709020 (OUP) OBL1: Activity Worksheets  p.153

STAGE

1

153

The Wizard of Oz
L. Frank Baum

Introduction

Background to the story
A cyclone or hurricane is an intense, often devastating 

tropical storm which occurs as a whirlpool of air 

set in motion by the rotation of the earth. They can 

have winds of anything from 120km to 290km per 

hour bringing terrible rains and severe thunder and 

lightening. Hurricane naming began in 1951 using the 

phonetic alphabet (Alpha, Bravo, etc.) This changed 

to female names in 1972 when ‘Hurricane Agnes’ on 

the East Coast of North America caused 122 deaths 

and damage costing over two billion dollars. In 1979, 

male names were introduced and Hurricane Frederic 

in Alabama, Mississippi caused thirty-one deaths and 

damage that again cost over two billion dollars.

Before Reading
Here are some ways to help your students approach 

the story:

1 Give students the title of the book and show them 

the picture on the cover. Ask them to try and guess 

what kind of the story it is.

2 Give students a copy of the text on the back 

cover of the book, and of the story introduction 

on the first page. When they have read the texts, 

ask them a few questions about the story, or use 

the Before Reading Activities in the back of each 

Bookworm.

3 Use the pre-reading activity in this worksheet.

4 If there is a recording of this title, play the first few 

pages and stop at an interesting point.

The story
Dorothy lives in Kansas with her uncle and aunt. One 

day there is a cyclone and everyone runs to hide in 

the cellar but Dorothy tries to find her dog Toto. Before 

she can get to the cellar the house blows away with 

Dorothy and Toto in it.

When the house lands they find themselves in the 

country of Oz. They are met by the good witch of the 

North who tells Dorothy that her house has landed on 

and killed the bad Witch of the East. Dorothy wants 

to go back home and the witch tells her to visit the 

Wizard of Oz who will help her. So off she sets, on the 

yellow brick road towards the Emerald City where he 

lives. Before she leaves, she puts on the bad Witches 

magic shoes.

On the way, she meets three strange characters: 

a Scarecrow with no brains, a Tin Man with no heart 

and a Cowardly Lion. They all want to ask the Wizard 

for help and agree to go with Dorothy to the Emerald 

City. When they get there the Wizard agrees to help 

them but only if they kill the bad Witch of the West. 

However, as they leave the Emerald City the Witch of 

the West sends her magic monkeys to attack them. 

They capture Dorothy and take her back to the witch’s 

house.

One day when the witch tries to steal Dorothy’s 

magic shoes, Dorothy throws a bucket of water over 

her and kills her. Dorothy then rescues her three 

friends and goes to the Emerald City. But when they 

get there they discover the Wizard of Oz isn’t a wizard 

after all. He’s just a little, old man from Kansas.

He tells them that he cannot do magic and they 

do not really need it anyway as they have what they 

want already. He says the scarecrow does not need 

brains because he is already clever; the Tin Man does 

not need a heart because he already feels love; and 

the Lion is already very brave. Dorothy however, still 

wants to go back to Kansas and the good Witch of the 

South tells her that if she closes her eyes her magic 

shoes will take her there. So she closes her eyes and 

when she opens them again, she and Toto are back 

home with her uncle and aunt.

This ungraded summary is for the teacher’s use only 
and should not be given to students.

© OXFORD UNIVERSITY PRESS

OBW1 Activity Book_pp129-156_3P.153   153 9/13/07   10:26:15 AM


#709020 (OUP) OBL1: Activity Worksheets  p.154

1 Where is she writing from?
2 Who do you think Glinda is?
3 Who do you think the Munchkins are?
4 What do you think Dorothy did?
5 Who do you think Toto is?
6 Why do you think she wants to see the 

Wizard?
7 Why can nothing hurt Dorothy

on her way to the Emerald City?
8 What do you think the magic

monkeys can do?
9 Who do you think Wanda is?

154PHOTOCOPIABLE   © OXFORD UNIVERSITY PRESS

STAGE

1
The Wizard of Oz
Pre-reading activity

A letter

 To the teacher

Aim: To familiarize students with plot and characters

Time: 10–15 minutes

Organization: Give one copy of the worksheet 

to each student, or to each group of students. 

Ask students to answer the questions. Encourage 

them to discuss and speculate and make as many 

suggestions as they like. You could then allow the 

groups to share their ideas with one another. Do not 

tell them whether they are right or wrong. Simply 

encourage discussion and ideas.

OBW1 Activity Book_pp129-156_3P.154   154 9/13/07   10:26:16 AM


#709020 (OUP) OBL1: Activity Worksheets  p.155

a ‘Oh no – please don’t kill anything!’
b ‘Look – there is the road to the Emerald 

City. It is made of yellow bricks, so you 
cannot lose your way . . . Goodbye.’

c ‘Look,’ he said ‘There’s a tall tree next to 
the river. The Tin Man can cut it down with 
his axe. And when the tree falls across the 
river, we can walk across the tree.’

d ‘Look! Her feet are disappearing in the hot 
sun.’

e ‘This isn’t Kansas, Toto! And who are these 
people?’

f ‘I’m very afraid of falling . . . but I think I 
can jump across.’

155 © OXFORD UNIVERSITY PRESS PHOTOCOPIABLE

STAGE

1
The Wizard of Oz
While reading activity

Who said what?

 To the teacher

Where: At the end of Chapter 2

Aim: To identify the main characters and some key 

points in the story

Time: 10–15 minutes

Organization: Give one copy of the worksheet to 

each student, or to each group of students. Ask 

students to look at the pictures and write the names 

of the characters underneath. When they have done 

this check their answers. Then ask them to match 

the characters with the quotations. See how much 

they can do without referring to the book. 

Key: 1e 2c 3a 4f 5b 6d.

6

4

5

3

1

2

OBW1 Activity Book_pp129-156_3P.155   155 9/13/07   10:26:20 AM


#709020 (OUP) OBL1: Activity Worksheets  p.156

156PHOTOCOPIABLE   © OXFORD UNIVERSITY PRESS

STAGE

1
The Wizard of Oz
After reading activity

Who’s who?

 To the teacher

Aim: To revise the main characters

Time: 20–30 minutes

Organization: Give one copy of the worksheet to 

each student, or to each group of students. Ask 

students to match the names and events. When 

they have finished check their answers with the rest 

of the class. Then ask them to draw and complete 

a similar worksheet for the following characters: the 

Wizard, Dorothy, the Tin Man and the Scarecrow. 

When they have finished, ask students to exchange 

and complete their worksheets within their group.

Key: 1: 7 10 12; 2: 8 11 13; 3: 5 14 16; 4: 6 9 15.

1 Witch of the North

....................................

5 Tells Dorothy how 
to get home to 
Kansas

9 Is killed at the 
beginning of the 
story

13 Has a tall black hat

2 Witch of the West

....................................

6 Has a pair of red 
shoes

10 Gives Dorothy a 
kiss

14 Has long red hair

3 Witch of the South

....................................

7 Is friends with the 
Munchkins

11 Has a magic eye 15 Her people the 
Munchkins are 
afraid of her

4 Witch of the East

....................................

8 Is very afraid of 
water

12 Tells Dorothy 
how to get to the 
Emerald City

16 Is called Glinda

OBW1 Activity Book_pp129-156_3P.156   156 9/13/07   10:26:23 AM


